

效果展示 - 基于接口调用统计的后向流控

流控效果精准

通过流控增强对业务系统的把控

- 压测确定容量上限和消费速率
- 常态配置流控策略


目录

- 背景
- 设计
- 实现
- 最佳实践
- 效果展示
- 总结


总结

- 引入Paxos能让事情变简单
 - 保证数据可靠性
 - 杜绝乱序、重复消费
- 良好设计解决其它核心问题
 - 高性能： Plog as queue、 Group Commit
 - 高可用： Store接入均衡、轻量级租约维护、 Consumer负载均衡
- 实现投产
 - 业务配合、热点处理、屏蔽策略、流控策略.....
- 展望： Paxos将会成为一种开发模式

PhxPaxos组件介绍

PhxPaxos是微信团队开源的Paxos类库

- 高性能
- 功能完善
- 接口方便易用

项目地址

- <https://github.com/tencent-wechat/phxpaxos>

腾讯云商用队列介绍

CKafka


- 场景：大数据分析，日志采集
- 一致性协议：ISR

CMQ

- 场景：金融级高可靠强一致
- 一致性协议：Raft

About Kafka tolerate $f-1$ failures with f nodes

- ISR为空可能导致数据丢失
 - <https://aphyr.com/posts/293-jepsen-kafka>
- 进一步说明经逻辑证明的一致性模型才是可靠的


AGENDA

PayPal & PayPal Risk (Platform)

Risk DAL Service Challenge

Async Solution

Async Future Plan

AGENDA

PayPal & PayPal Risk (Platform)

Risk DAL Service Challenge

Async Solution

Async Future Plan

PayPal Overview


The power of our platform


Our technology transformation enables us to:

- Process payments at tremendous scale (**200+** countries & **25** currencies supported)
- Accelerate the innovation of new products
- Engage world-class developers & technologists

PayPal Risk KPI


The power of
our platform


Our technology transformation enables us to:

- Process payments at tremendous scale (**200+** countries & **25** currencies supported)
- Accelerate the innovation of new products
- Engage world-class developers & technologists

Requirement for Risk Platform

Accuracy vs Latency

Need more Variables to Make Accurate Decision...

... But that impact decision Speed

Minimize Data Load Latency ...

... But that impact decision Accuracy

Low Latency + Hardware Investment Vs Large Throughput

Less Operation Cost & Better Latency Under low Traffic ...
... But it fails to scale & support business

Huge Traffic Growth & Convergence ...

... But more hardware & Higher Latency

PayPal Risk Platform Architecture

Online

Gateway Service

Decision Service

Model +
Variable
Computation
Service

DAL
Service

Real-time
Compute Data

Read Path

Variable Rollup
Service

Offline
Generated Data

Write Path

Logging System/ ETL

Offline

Model
Training
Platform

Offline Variable
Simulation
Platform

Offline Variable
Aggregation
Service

Offline
Generated Data

Simulated
Real-time
Data

PayPal Risk Platform Architecture

Online

Read Path

Write Path

Offline


Logging System/ ETL

Model Training Platform

Offline Variable Simulation Platform

Offline Variable Aggregation Service

Offline Generated Data

Simulated Real-time Data

AGENDA

PayPal & PayPal Risk (Platform)

Risk DAL Service Challenge

Async Solution

Async Future Plan

DAL Service Ultimate Questions


<100ms P99.99 Latency ??


For single instance, 20k-30k Peak TPS ??


99.99% Availability-To-Business??

JVM-Based High Performance & ATB DAL Service

DAL Service Technical Challenges

Customer Requirement

Req

- Adopt New Use Case
- Access behavior Differentiate per Colo
- Flexibility & Fast-evolving Use Case
 - Replication
 - Traffic Strategy

Budget Cost

- Align with traffic, Hardware investment Exponential Increase

Value

Cost

Performance Issue

- P99 Latency Significantly differentiate Avg latency
- Too Many Latency Spike under Traffic
- Storage Cluster Unavailability Impact Latency

Operational Cost

- Maintain too many Client with multiple versions
- Too Frequent Release tie to Biz Case
- Standby Storage Cluster switch-over

Tech

AGENDA

PayPal & PayPal Risk (Platform)


Risk DAL Service Challenge

Async Solution


Async Future Plan

Async Original Benefit

- More Efficient Thread Scheduling
 - Non-blocking Call
 - Event-Driven Callback
- Less Context Switch
- Fault Isolation


Reactor Pattern Threading Model


Async DAL Service KPI Comparison

- Low Latency
 - ~10-35% Reduction (Average/P99)


Async DAL Service KPI Comparison – Cont.

- High Throughput
 - 3-10X Increase (Single Instance Comparison)


Async DAL Service KPI Comparison – Cont.

- Less CPU Usage
 - 50% CPU Usage Reduction
 - 66%+ Reduction for Context Switch & System Interrupts


Async vs Sync System Interruption Comparison

Sync Interruption Async Interruption


Async vs Sync Context Switch Comparison

Sync Context Switch Async Context Switch


Async DAL Service KPI Comparison – Cont.

- Less Thread Pool
 - 90% Reduction for Thread pool number


Async DAL Service KPI Comparison – Cont.


- Memory Friendly
 - 20% Reduction for Memory Allocation
 - 100+MB Young Generation after Young GC
 - 130+MB Pooled Off-heap


GC Time / Total Time


GC Count


We Have ONE Async Dream

- Reform Application Charter from CPU-bound Charter to IO-bound
- Traffic Throughput (non-)linear growth with CPU Usage
- By guarantee Low Latency, Taking 20-30K TPS with 500MB JVM Heap (After young GC)
- Cloud Friendly Application
 - Less Hardware Investment
 - Low Operational Cost
 - Easy Capacity Estimation


High Performance Design

E2E Async

- Non-blocking Pipeline: Async RPC + Async DataAccess
-

Less is More

- **Shared** ThreadPool OVER Separate ThreadPool
 - **Inline** Execution over Execution cross Multiple Thread Pool
-

Autonomous Memory Management

- Use Off-Heap as much as possible
(inbound/outbound & [de]serialization)
- Release Inbound Memory At earlier stage (submitRequest)

High Performance Good Practice

Inbound/Outbound Management

- Batch Consolidation
 - Order Management
 - Timeout Management
 - Retry Only Happen in Client Side
-


Programming Habit

- Fast Fail over Exception Thrown Cascading
 - Logging & Monitoring Matters
 - Thread-safe Write Operation In Control Plan while Exception-safe Read Operation In Data Plane
-


KPI Sign-Off

- Performance Test as Critical Path for Each Commit
- [Mandatory] Continuous Performance Test for Each Commit

Async High Level Architecture


Async DAL Service Hierarchy


Async Data Access Maturity

DAL Service Feature

- Client & Server RoR Identification
 - biz-schema aware on Client Side
 - Schema-less on Server Side
 - Traffic Sharding & Routing
 - Active-Active/Active-Standby
 - Auto-Failover
 - Multi-Tenancy
 - ACL
 - Direct/Service-To-Service Replication
-


Data Access Mapping

DataSet => KV Mapping
Logical => Physical DataSet Mapping

Metadata Driven

- Source-of-Truth for Online Guideline & Offline Inventory
- Centralized Configuration
- Zero Restart/Auto-Fresh

Async RPC Control Plane Abstraction


Async RPC Maturity

High Flexibility Configuration


- Configurable Execution Chain per URL
 - Customize protobuf / json encoder
 - Inject Monitoring Module
- Execution Resource Configuration
 - Threadpool size / netty option (tcp_nodelay)
 - Sharable or not
- Service Listener Registry

RPC Resource Management

- Server Container Life Cycle Management
 - Graceful Shutdown
 - Partial Shutdown Given Container
- Auto Rebuild RPC Client Channel


Async RPC Embrace Async DataAccess


Async Core Value


- High Performance**
- Low Latency + High Throughput
 - Low System Load
 - SLA Isolation
 - Understand Performance Contribution More
-

- Cost Saving**
- Less Hardware Investment
 - Loose Constraint for Hardware/VM SKU
-

- Easy Adoption**
- Zero Code Change + Zero Release (new case on-board)
 - Minimize new DB Storage Integration Effort
 - Lego-Style Customization
 - Highly Reusable Functionality
-

- High Flexibility Configuration**
- Execution Chain per URL (RPC)
 - DataAccess Storage & Option [consistency & ttl]
 - Traffic Routing Strategy
 - Replication Strategy

Async Family


AGENDA

PayPal & PayPal Risk (Platform)

Risk DAL Service Challenge

Async Solution

Async Future Plan

Future Plan

Open Source in Year 2019

Async+Sync Hybrid Workflow Execution

Async DataAccess


- Compute Operation Support
 - DB Server-side UDF Adoption
 - Smart Client for Direct & Service Access
 - Async HBase Integration
-

Async RPC

- Finer Granularity Monitoring & Throttling
 - Error Handling Injection
 - Client Side Multiplexing
 - Server Push Partial Response + RPC Client Consolidate Response
-

Continuous Performance Tuning Deep Dive

- Shared Eventloop
- Netty Option (IO Ratio)
- NIO vs Epoll SocketChannel
- JDK SSL vs OpenSSL
- Protobuf vs Msgpack
- Sync Client vs Async Client
- W/- Monitoring/Replication features


2017 Software Architecture Summit

打造58速运 高性能、高可用、实时消息平台

任桃术

@58速运


| 目录

- 业务背景
- 早期架构
- 58速运消息平台实践
 - 高性能、高可用、实时、高到达率、高扩展性
- 核心业务流程
- 总结


| 业务背景

- 58速运司机GPS位置实时上报


- 用户订单实时推送给司机


安全快捷

15秒快速响应 安全省心服务

| 早期架构

- Web-Server性能问题


- 单点问题
- 三方推送及时性、限速、可达性

